REVIEW ARTICLE

Current status of human chromosome 14

D Kamnasaran, D W Cox

J Med Genet 2002;39:81-90

Over the past three decades, extensive genetic, physical, transcript, and sequence maps have assisted in the mapping of over 30 genetic diseases and in the identification of over 550 genes on human chromosome 14. Additional genetic disorders were assigned to chromosome 14 by studying either constitutional or acquired chromosome aberrations of affected subjects. Studies of benign and malignant tumours by karyotype analyses and by allelotyping with a panel of polymorphic genetic markers have further suggested the presence of several tumour suppressor loci on chromosome 14. The search for disease genes on human chromosome 14 has also been achieved by exploiting the human-mouse comparative maps. Research on uniparental disomy and on the search for imprinted genes has supported evidence of epigenetic inheritance as a result of imprinting on human chromosome 14. This review focuses on the current developments on human chromosome 14 with respect to genetic maps, physical maps, transcript maps, sequence maps, genes, diseases, mouse-human comparative maps, and imprinting.

> nterest in human chromosome 14 was stimulated in the early 1970s when a duplicated distal cytogenetic band of chromosome 14 was associated with Burkitt lymphoma.1 A few years later, a partial trisomy syndrome for chromosome 14q was suggested to be associated with growth and mental retardation.2 Purine nucleoside phosphorylase was the first gene mapped to chromosome 14, using a human-mouse somatic cell hybrid panel retaining a t(14;22) chromosome,3 and shortly afterwards was shown to be deficient through haplotype studies in a family.4 A folic acid sensitive site at 14q23,5 variegate porphyria (VP),6 alpha-1-antitrypsin (AAT),7 familial hypertrophic cardiomyopathy (CMH1),8 and Krabbe disease (GALC)9 were the first loci to be mapped to specific intervals on chromosome 14. Extensive mapping efforts have been followed by sequencing of the chromosome. Although annotation of the sequence is currently incomplete, the results of the extensive sequencing efforts have allowed identification of over 550 genes on chromosome 14. This review describes the developments for human chromosome 14 with respect to genetic maps, physical maps, transcript maps, sequence maps, genes, diseases, mouse-human comparative maps, and imprinting, and provides a guide to resources available.

See end of article for authors' affiliations

Correspondence to: Dr D W Cox, 8-39 Medical Sciences Building, University of Alberta Edmonton, Alberta T6G 2H7, Canada; diane.cox@ualberta.ca

GENETIC, PHYSICAL, TRANSCRIPT AND SEQUENCE MAPPING RESOURCES FOR CHROMOSOME 14

Genetic maps

Genetic maps of the human genome have been constructed to increase the informativeness and density of genetic markers. Refined chromosome 14 specific linkage maps were made by integrating markers from different genetic maps and by reassessing the genotype data. The progress in mapping was summarised annually at the Gene Mapping Meetings and two Chromosome 14 Workshops were held.10 11 Early chromosome 14 genetic maps had very few blood serotype, RFLP, and VNTR genetic markers, and were biased with the highest density of markers in the distal 10% of the chromosome, 12 13 which showed above average recombination.14 An STRP (short tandem repeat polymorphism) map comprising nine genetic markers, with heterozygosity values between 0.48 and 0.81, provided the first continuous linkage map along chromosome 14.15 The markers were placed with over 1000:1 odds on an estimated 101 cM sex averaged chromosome 14 genetic map by linkage analysis on 40 CEPH reference families. The EUROGEM map of chromosome 14, about 146.2 cM (sex averaged) in length, showed 23 markers spaced about 10-20 cM apart, using corrected genotype data from the CEPH consortium.16 A more gene rich map of 42 RFLP and STRP markers, 13 of them within known genes, was reported on a 163 cM sex averaged map, using data from 59 CEPH reference families¹⁷ and physical positioning using patients with chromosome 14 aberrations.18 A refined chromosome 14 CEPH consortium genetic map with 68 genetic markers included 13 genes, 37 STRP, one OLA (oligonucleotide ligation assay), and 17 RFLP markers, positioned every 3.5 cM.19 Another extensive linkage map of chromosome 14 using genotype data from CEPH database 7 included 147 markers (32 RFLP and 115 STRP) that were placed on a 128 cM sex averaged genetic map, with an average intermarker distance of 1.85 cM.20 Sixty-nine loci were positioned with over 1000:1 odds and seven loci were anchored to cytogenetic bands at the proximal, medial, and distal intervals of chromosome 14 by FISH mapping. All markers showed consistent positions with the markers of other genetic maps except the D14S42 and TCRA loci that had ambiguous placements. The underlying problems

Abbreviations: STRP, short tandem repeat polymorphism; OLA, oligonucleotide ligation assay; SNP, single nucleotide polymorphism; STS, sequence tagged site; EST, expressed sequence tag; LOH, loss of heterozygosity; TS, tumour suppressor

with the early genetic maps are that many markers were not common between the maps and the number of families genotyped could not always provide an unambiguous gene or marker order.

While microsatellite markers provide high heterozygosity, new technologies have made feasible the typing of more frequent biallelic markers or single nucleotide polymorphisms (SNPs). A dense genetic map of 459 novel non-redundant SNPs and 21 small insertions/deletions were identified from 825 chromosome 14 expressed sequence tagged and sequence tagged site sequences, by the screening of 12 unrelated Nigerians.21 An additional 501 SNPs, identified by the screening of several world wide ethnic groups, were obtained from the public SNP database (www.ncbi.nlm.nih.gov/SNP). Of the 981 non-redundant biallelic genetic markers, 273 SNPs were located within 159 known genes with a range of two to 20 polymorphisms per gene. There are currently over 2100 SNPs reported on chromosome 14 by the large scale SNP mapping effort of the human genome project (www.ncbi.nlm.nih.gov/ SNP/index.html). These resources will be of benefit in the identification of additional diseases on chromosome 14 through conventional genetic mapping approaches.

Physical maps

The Whitehead Institute for Genome Research (wwwgenome.wi.mit.edu) physical map of chromosome 14 comprises 590 YAC clones.²² These YAC clones, useful for positioning of markers but unsuitable for sequencing, were arranged into five contigs by sequence tagged site (STS) content mapping of over 350 chromosome 14 STS markers.²² A scaffold of 27 BAC clones was also physically mapped to chromosome 14, with an average spacing of 1 to 3 Mb, using FISH.²³ The aim was to provide a framework of BAC clones that would serve as nucleation points for sequencing of the human genome, and as probes for molecular cytogenetic analyses. In addition to these public efforts to construct physical contigs on chromosome 14, several small contigs consisting of YAC, BAC, cosmid and a combination of these clones were reported by several groups in the search for disease genes24-28 such as oculopharyngeal muscular dystrophy at 14q11.2-q1224 and tetramelic mirror image polydactyly at 14q13.26 These physical contigs provided valuable resources for the initial identification of chromosome 14 specific transcripts.

The construction of these physical contigs was assisted by a framework of genetic markers, in addition to a framework of STS markers that were mapped onto the G3 and/or GeneBridge4 (GB4) radiation hybrid panels by the Sanger Centre (www.sanger.ac.uk), Whitehead Institute for Genome Research (www-genome.wi.mit.edu), and Stanford Human Genome Centre (www-shgc.stanford.edu). One disadvantage of mapping onto these panels is that a marker can be mapped to an incorrect chromosome as a result of artefacts from PCR or paralogous sequences. An alternate approach was used to map 1001 novel STS markers with an average spacing of 90 kb on chromosome 14, using an in vitro radiation hybrid mapping approach, called Happy Mapping. Briefly, chromosome 14 DNA isolated by flow cytometry was fragmented by irradiation and used for mapping. The mapping resolution of this technique was dependent on the size of the fragmented DNA chosen. This method was different from mapping on radiation hybrid panels in that there was more fragmented DNA representative of the entire chromosome that allowed more accurate positioning of markers.

Transcript maps

Several transcript maps have been reported for limited regions of chromosome 14.30-33 The public sequencing of cDNAs from several cDNA libraries led to the generation of expressed sequence tags (ESTs), comprising predominantly 3′ untranslated sequences. These were used to form "UniGene clusters"

(proposed genes) of cDNAs with at least 97% identity to each other.34. The assembly of physical maps has progressed by the mapping of ESTs, and the grouping of ESTs to form clusters of possible genes. In 1996, 16 354 unique ESTs, from a total of 20 104 ESTs were mapped within a genome wide framework of about 1100 Généthon genetic markers.35 Subsequent significant progress included 434 ESTs mapped to chromosome 14 using a CEPH YAC library of 32 000 clones, and by mapping on the G3 and GB4 Radiation Hybrid panels.³⁵ Of over 30 000 ESTs, 1047 were later mapped on chromosome 14 using the G3 (framework of 2091 genetic markers) and/or the GB4 (framework of 1641 genetic markers) radiation hybrid panels.36 The recent in silico analyses of EST and mRNA sequences mapping to human chromosome 14 has defined over 800 Unigene clusters on this chromosome (www.ncbi.nlm.nih.gov/UniGene). The equivalency of predicted genes or Unigene clusters and actual genes will require confirmation.

Sequencing

A working draft of over 85% of the human genome is currently made available by the world wide consortium of public Genome Sequencing Centers and Celera Genomics.^{37 38} Généscope (www.genoscope.cns.fr) is the designated centre for the sequencing of human chromosome 14. Other genome centres and independent research groups had sequenced parts of chromosome 14 such as the T cell receptor cluster at 14q11.2, 1 Mb of the immunoglobulin heavy chain gene cluster at 14q32.3, and several regions of the Alzheimer disease locus at 14q24 (reviewed by Weissenbach³⁹). These auxiliary sequencing centres provided over 15% of the genomic sequence for chromosome 14.⁴⁰

The sequencing strategy performed by Généscope is based on a sequence tag connector method.⁴⁰ This strategy involves the concurrent building of a physical and sequence map. Initially, 50 selected markers were ordered at high odds along the chromosome using the GB4 Radiation Hybrid Panel, and used as probes for the screening of high density human BAC genomic filters from the Caltech and Roswell Park libraries. All positive BAC clones were assessed for redundancy and rearrangements by fingerprinting before being sequenced. Fully sequenced BAC clones were queried against a database of clone end sequences available from The Institute of Genome Research (TIGR) or in house BAC end sequences, to identify minimal overlapping clones and to select the next BAC clone for sequencing. Chromosome walking was performed in a bidirectional manner and the progress of walking was assessed on the TNG radiation hybrid panel that had a framework of 2350 chromosome 14 mapped markers. Based on the analysis of genomic sequence from each clone belonging to chromosome 14, there is an estimated 22% overall redundancy in the tiling path. Annotation of the genomic sequence with respect to known genes, predicted genes, and markers is available from the National Centre for Biotechnology Information (www.ncbi.nlm.nih.gov), Ensemble (www.ensembl.org), Genome Channel (compbio.ornl.gov/channel/index.html), and Genome Catalog (genome.ornl.gov/GCat/ species.shtml).

DISEASES OF HUMAN CHROMOSOME 14 Genes and diseases

The long arm of chromosome 14, about 93 Mb in size, is estimated to contain over 1800 genes if one gene is localised at every 30 to 50 kb. However, with the availability of draft genomic sequence for human chromosome 14, the estimated number of genes has been reduced to around 550. The reduction of estimated genes in the human genome is postulated as a result of more complex spatiotemporal expression and alternative splicing patterns of genes. ^{37 38} With an improved quality of genomic sequence and the verification of predicted genes, the number of genes on chromosome 14 may increase. To date,

Human chromosome 14

Disease	OMIM accession number	Map location	Gene	
Retinitis pigmentosa	162080	14q11.1-q11.2	Neural retina leucine zipper (NRL)	
Lysinuric protein intolerance	603593	14q11.2	Solute carrier family 7, member 7 (SLC7A7)	
Congenital ichthyosiform erythroderma	190195	14q11.2	Transglutamase-1 type I (TGM1)	
Oculopharyngeal muscular dystrophy	602279	14q11.2-q13	Poly(A) binding protein, nuclear 1 (PAB2)	
Familial hypertrophic cardiomyopathy	160760	14q12	Myosin, heavy polypeptide 7 (MYHZ)	
Deafness, autosomal dominant 9	603196	14q12-q13	Cochlin (COCH)	
Autosomal dominant oligodontia	167416	14q13	Paired box homeobox gene 9 (PAX9)	
Nucleoside phosphorylase deficiency	164050	14q13.1	Nucleoside phosphorylase (<i>NP</i>)	
Carbohydrate deficient glycoprotein syndrome type II	602616	14q21	Mannosyl(alpha 1,6) glycoprotein beta 1,2-N acetylglucosaminyl-transferase (MGAT2)	
Glycogen storage disease VI	232700	14q21-q22	Glycogen phosphorylase, liver (PYGL)	
Elliptocytosis	182870	14q22-q23.2	Spectrin, beta, erythrocytic (SPTB)	
Dystonia DOPA responsive	600225	14q22.1-q22.2	GTP cyclohydrolase 1 (GCH1)	
Molybdenum cofactor deficiency type C	603930	14q23	Gephyrin (GPH)	
Micropthalmia, cataracts, and iris abnormalities	142993	14q24.3	C elegans ceh-10 homeo domain containing homologue (CHX10)	
Alzheimer disease 3	104311	14q24.3	Presenilin 1 (PSEN1)	
Micropthalmia, cataracts, and iris abnormalities	142993	14q24.3	C elegans ceh-10 homeo domain containing homologue (CHX10)	
Methylmalonate semialdehyde dehydrogenase deficiency	603178	14q24.3	Aldehyde dehydrogenase 6 family, member A1 (ALDH6A1)	
Machado-Joseph disease	109150	14q24.3-q31	Spinocerebellar ataxia 3 (SCA3)	
Krabbe disease	245200	14q31	Galactosylceraminidase (GALC)	
Graves disease	603372	14q31	Thyroid stimulating hormone receptor (TSHR)	
Alpha-1-antichymotrypsin deficiency	107280	14q32.1	Alpha-1-antichymotrypsin (AACT)	

mutational analyses have shown 21 genes on human chromosome 14 to be associated with 21 genetic diseases (table 1). The disease loci for which the relevant genes have not yet been identified are listed in table 2. Catalogues of genes and/or diseases of human chromosome 14 are available at Online Mendelian Inheritance in Man (www3.ncbi.nlm.nih.gov/omim), LocusLink (www.ncbi.nlm.nih.gov/ LocusLink), GeneCards (bioinformatics.weizmann.ac.il/cards), and Genome Database (gdbwww.gdb.org). Other possible diseases associated with chromosome 14 are described below and are listed in table 3.

Possible diseases associated with specific gain or loss of gene function

The majority of genetic diseases were localised to chromosome 14 by linkage studies. However, by studying the gain or loss of function of specific genes, additional disease loci have been proposed on chromosome 14. A locus for fibrodysplasia ossificans progressiva was proposed, based on the overexpression of the *BMP4* (bone morphogenetic protein 4) gene in the lymphoblast cell lines of 26 out of 32 patients affected with fibrodysplasia ossificans progressiva.⁴¹ The *BMP4* gene maps to 14q22-q23. A locus for congenital thyroglobulin defect, at 14q13, was proposed based on quantitative RT-PCR analysis on

total RNA extracted from the lymphoblast cell line of an affected patient.⁴² The proband showed almost complete loss of expression of the *TTF1* (thyroid transcription factor 1) gene that maps to 14q13. A locus for tyrosinaemia type Ib was proposed at 14q24.3, based on the study of a male proband who showed loss of maleylacetoacetate isomerase activity in hepatocyte and skin fibroblast biopsies.⁴³ The *MAAI* gene maps to 14q24.3. For the three genetic loci mentioned, the gain or loss of function of the genes on chromosome 14 as the main cause of each disease is yet to be confirmed.

Diseases associated with chromosome 14 aberrations

Subjects who are carriers of specific chromosome 14 aberrations are often affected with common features suggesting that the phenotype is the result of a common genetic aetiology. A locus for tetramelic mirror image polydactyly (*TIMP*) at 14q13 between the markers D14S306 and AFM200ZH4 was proposed through characterisation of a patient affected with tetramelic mirror image polydactyly and left inguinal hernia, and a t(2;14)(p32.3;q13) chromosome. ²⁶ An EST (GI:748802) with unknown identity was identified within 300 kb of the translocation breakpoint on chromosome 14. No additional familial or chromosomal cases of tetramelic mirror image

Disease	OMIM acession number	Map position
Distal myopathy 1	160500	14q11.2-q12
Deafness, autosomal recessive 5	600792	14q12
Idiopathic basal ganglia calcification	213600	14q13
Arrhythmogenic right ventricular dysplasia 3	602086	14q12-q22
Hereditary benign chorea	118700	14q13-q21
Spastic paraplegia type 3A	182600	14q11.2-q24.3
Deafness, autosomal dominant, non-syndromic, sensorineural 23	605192	14q21-q22
Arrhythmogenic right ventricular dysplasia 1	107970	14q23-q24
Leber congenital amaurosis type III	604232	14q24
Insulin dependent diabetes mellitus	601208	14q24.3-q31
Autosomal recessive microphthalmia	251600	14q32
Usher syndrome type 1A	276900	14q32
Multinodular goitre 1	138800	14q3

Summary of potential tumour suppressor loci on chromosome 14 Proposed cytogenetic Molecular definitions Tumour suppressor locus References Colorectal carcinoma 14q32 D14S65-D14S250 See text D14S20-qter Malianant mesothelioma 14q11.1-q13 D14S283-D14S64 See text 14q22-q24 D14S258-D14S284 14q32 Neuroblastoma 14q12 D14S80 (?) See text 14q23 D14S63 (?) D14S62-D14S987 14q32 D14S17-D14S23 Lung carcinoma 14q13 D14S306 (?) See text 14q11-q24 D14S80-D14S261 Gastrointestinal stromal tumours 14q11-q12 D14S283 (?) See text D14S258 (?) 14q23-q24.3 14q24.2-qter Non-papillary renal cell carcinoma 80-82 D14S298-D14S540 Uterine leiomyoma 14q24.1 83-85 Primary head and neck squamous cell carcinoma 14q13-q21 D14S288-D14S269 90 D14S45-D14S78 14q31-q32.1 TCRD-D14S80/D14S283 91 Nasopharyngeal carcinoma 14q11.2 14q12-q13 D14S278-D14S288 14q32-qter D14S51-qter Renal oncocytomo 14q13-q21 D14S288 (?) 92, 93 14q23-q24.4 D14S63-D14S74 14q32 D14S78-D14S826 14q12-q13 D14S80-D14S70 94 Ovarian carcinoma 14a32.1-a32.2 D14S65-D14S267 95 D14S62-D14S5195 Breast carcinoma 14q31-q32 96 Soft tissue tumours 14q11-qter Endometrial carcinoma 14q11.2-qter TCRD-qter 97 14q24.3-q31 D14S55-D14S68 98 Meningioma 14q32.1-q32.2 D14S45-D14S78 99 Stomach adenocarcinomo 14q11-qter

polydactyly have been reported to be associated with chromosome 14 to date. A locus for anterior polar cataract (CAPD) at 14q24-qter was proposed, based on two studies. 44 45 The first study reported four subjects with a balanced t(2;14)(p25;q24) chromosome and affected with anterior polar cataract in a three generation pedigree.44 A second study reported a female proband with unilateral nuclear cataract (a form of anterior polar cataract) and other congenital disorders. 45 The index case had a mosaic 46,XX/46,XX,del(14)(q32.3) karyotype. This latter case was non-informative in the localisation of the locus for anterior polar cataract in the medial region of chromosome 14; however, it suggested an additional locus for anterior polar cataract at the distal band of chromosome 14. A locus for recessive achromatopsia 1 (ACHM1), also known as rod monochromacy 1 (RMCH1), was proposed on chromosome 14 based on a female proband who carried maternal uniparental isodisomy of chromosome 14.46 The proband showed rod monochromacy, short stature, mild developmental delay, premature puberty, small hands, and small feet, features prevalent within the maternal uniparental disomy 14 syndrome.

Other examples of chromosome aberrations associated with human chromosome 14 have been reported. Patients who are carriers of ring chromosome 14 have been proposed to have a specific syndrome. 47-49 Severe, early onset seizures are a feature of all these patients. Other common features include growth and mental retardation, microcephaly, elongated face, downward slanting/narrow palpebral fissures, epicanthus, flat/ broad nasal bridge with anteverted nostrils, and generalised hypotonia/hypertonia. A few reported patients have one or more of the following: hypoplasia of the corpus callosum, dilatation of the lateral ventricles, cortical atrophy of the cerebrum, and porencephaly.⁴⁹ Other defects sometimes associated with ring chromosome 14 include retinal pigment defects, epidermal pigment defects, frontal bossing, low set ears, hypertelorism, pulmonary infection, and lymphoedema of the hands and feet. 47-49 The phenotypic variability of ring

chromosome 14 syndrome may be the result of differences in the position of the chromosome breakpoint, extent of the deletion, and the degree of mosaicism. A 14q32.3 deletion syndrome was proposed by Ortigas et al.50 Patients who are carriers of a terminal deletion usually have a small head, high forehead with lateral hypertrichosis, epicanthic folds, ptosis, broad nasal bridge, high arched palate, single palmar crease, and mild to moderate developmental delay.50 The variability in phenotype is because of differences in the extent of the deletions and possible parental origin effects which will be described later. The reason that subjects with terminal deletions of chromosome 14 do not have seizures, as observed in patients with ring chromosome 14, is unknown. A mosaic trisomy 14 syndrome was proposed from the study of at least fifteen subjects who were carriers of mosaic trisomy 14,51-55 and frequently showed growth and psychomotor retardation, broad nose with anteverted nostrils, dysplastic and/or low set ears, micrognathia, short neck, congenital heart disease, and micropenis/cryptorchidism.51-54 Other features include a prominent forehead, hypertelorism, narrow palpebral fissures, large mouth, long philtrum, cleft/high arched palate, delayed bone ossification, translucent film over the eyes, abnormal skin pigmentation, and asymmetry of the body.51-54 The phenotypic variability observed in mosaic trisomy 14 syndrome can probably be explained by the degree of trisomy 14 mosaicism.

Haematological malignancies associated with chromosome 14

Many acquired chromosome 14 inversions and translocations have been observed in B cell and T cell associated haematological malignancies. Acute and chronic T cell lymphomas are associated with dysregulation of the *TCL1A* (T cell lymphoma 1A) gene, and possibly the *TCL1B* (T cell lymphoma 1B) and *TCL6* (T cell lymphoma 6) genes at 14q32.1, and/or the *TCRA* (T cell receptor alpha) and *TCRD* (T cell receptor delta) genes

Human chromosome 14

at 14q11.2.55 Like the TCR genes at 14q11.2, the TCL1A, TCL1B, and TCL6 genes are positioned in a cluster at 14q32.1.55 56 The TCL1B and TCL6 genes undergo complex alternative splicing with each other.⁵⁶ Unlike the extensive studies that have shown the role of the TCR gene cluster at 14q11.2 in haematological malignancies, only expression studies and a transgenic mouse model of the TCL1A gene have shown the association of the TCL1A gene with malignancies. 55 57 The functions of the other genes at the TCL1A cluster are yet to be determined. The 14q11.2 and 14q32.1 regions are also frequent hot spots for chromosomal rearrangements such as t(14;14)(q11;q32.1), t(7;14)(q35;q32.1), and inv(14)(q11q32.1), found in chronic T cell lymphomas/leukaemias.55 Interestingly, these acquired chromosomal aberrations have also been found in patients with ataxia telangiectasia, a recessive disorder characterised by cerebral ataxia, oculocutaneous telangiactasia, varying degrees of immune deficiency, and malignancies of T cell origin.58 T lymphoid malignancies and Hodgkin's disease resulting from translocation breakpoints at 14q32 may also involve the AKT1 (v-akt murine thymoma viral oncogene homologue 1) proto-oncogene,⁵⁹ located at 14q32. The TCL1A protein coactivates AKT1 by interacting with the pleckstrin domain and promotes oligomerisation of the AKT protein.⁵⁹ The CEBPE (CCAAT enhancer binding protein epsilon) gene at 14q11.2, which is expressed in myeloid and T lymphoid cells, is another proposed gene for lymphoid and myeloid malignancies on chromosome 14.60

B cell lymphomas are frequently associated with rearrangements in the immunoglobulin heavy chain gene cluster (IGH) at 14q32.3.61 Errors during VDJ recombination are thought to be the primary cause of many translocations involving 14q32.3 and other chromosomes. The 5' IGH intronic μ enhancer (E μ) and 3' enhancers located downstream of each constant alpha region (Ca) become juxtaposed to non-IGH chromosomal DNA in many translocation chromosomes. This leads to the dysregulation of genes contained on the non-chromosome 14 derivative owing to illegitimate somatic recombination between μ and γ or α , or altered expression mediated by the μ or α enhancers. Such mechanisms are proposed for many types of B cell lymphomas such as multiple myelomas, mantle cell lymphoma, follicular lymphoma, diffuse large cell lymphoma, mucosa associated lymphoid tissue, diffuse large cell B cell lymphoma, marginal zone B cell, and primary effusion lymphoma. 61 Other haematological malignancies are observed when lymphocyte stem cells acquire trisomy 14.62-64 Here, trisomy 14 is the result of a normal chromosome 14 and an isochromosome 14, or three normal chromosomes 14, two of which are uniparental. Patients with acquired trisomy 14 lymphocyte stem cells usually manifest the myelodysplastic syndrome spectrum, which includes refractory anaemia with ringed sideroblasts, excess of blasts, or excess of blasts in transformation. 62-64 This is followed by acute myeloid leukaemia and then a typical chronic myeloid leukaemia in the absence of a Philadelphia chromosome.62-64 A few cases of myeloproliferative disorders have also been reported to be associated with chromosome 14.65 For these haematological malignancies which are the result of amplified copies of an oncogene, well studied oncogenes like FOS (v-fos FBJ murine osteosarcoma viral oncogene homologue), TCL1A, AKT1, and *TGF*β3 (transforming growth factor beta 3) are excellent candidate genes on chromosome 14 that warrant further investigation in myelodysplastic and myeloproliferative disorders.

Malignant tumours associated with chromosome 14

The loss of function of tumour suppressor genes or the gain of function of oncogenes are primary causes of tumorigenesis. These could result from chromosome aberrations, intragenic mutations, gene conversions, and inactivation of genes by an epigenetic mechanism in somatic cells. An association of chromosome 14 with several types of tumour has been identified through studies of loss of heterozygosity (LOH) and by

karyotyping. As a result, minimal regions harbouring tumour suppressor genes at the proximal, medial, and distal regions on chromosome 14 have been defined. Additional tumour loci on chromosome 14 may be identified by searching for recurrent chromosome 14 aberrations tabled in the extensive collection of chromosome 14 related neoplasias, reported by the Cancer Genome Anatomy Project (cgap.nci.nih.gov/Chromosomes/RecurrentAberrations). Some identified tumour suppressor (TS) loci on chromosome 14 are described below, and summarised in table 3.

A TS locus for colorectal carcinoma was initially suggested on chromosome 14 by karyotype analyses.66 67 More precise localisation was achieved by allelotype analysis on 66 primary colorectal carcinomas of unknown karyotype, with six microsatellite markers.68 Fifty percent of the tumours showed LOH for one or more markers. A consistent minimal region of deletion was identified between the markers D14S65 and D14S250 at 14q32, an estimated 8 cM interval. Ten tumours showed microsatellite instability, six of which also had LOH at 14q32. No correlation was evident between the extent of deletion and severity of tumour, except that the frequency of LOH at 14q32 in distal large intestine tumour (55.6%) was more prevalent than in proximal intestinal tumours (26.7%). These findings were supported by previous studies using RFLP markers,66 and extended the TS locus more telomeric to the D14S20 marker.

Two or three TS loci for malignant mesothelioma were proposed. Previous studies suggested partial monosomy of chromosome 14 in primary malignant mesothelioma by comparative genomic hybridisation. A minimal region on chromosome 14 for malignant mesothelioma was defined by LOH studies on 18 primary mesothelioma tumours using 23 microsatellite markers. Ten of 18 tumours showed LOH of at least one locus, with the markers D14S283, D14S972, and D14S64 at 14q11.1-q12 and D14S258, D14S77, and D14S284 at 14q23-q24 being the most frequent. Allelotyping of 30 malignant mesotheliomas with 21 microsatellite markers showed allelic loss at 14q11.2-q13.2 and 14q22.3-q24.3 in 13 of 30 tumours. Allelic loss was also shown with markers at the 14q32 band.

Tumour suppressor loci for neuroblastoma on chromosome 14 have been proposed predominantly in Japanese patients. LOH of the RFLP marker D14S1 at 14q32 was shown in six of 12 tumours⁷² and confirmed with additional RFLP markers at 14q32.^{73 74} Initial definition of a minimal region for neuroblastoma distal to the D14S13 marker, by allelotyping of markers at 14q32, was supplemented by LOH studies on 108 neuroblastomas with 23 polymorphic markers to refine the size of the telomeric minimal region.75 76 LOH was found in 18% of the tumours and subsequently a minimal critical region for neuroblastoma was defined between markers D14S1 and D14S16 in 17 of 19 tumours. The remaining two tumours showed LOH distal to D14S16, between markers D14S17 and D14S23, more distal markers, suggesting a second locus for neuroblastoma at 14q32. The highest resolution deletion mapping of 14q32, with 12 microsatellite markers on 54 neuroblastomas, found LOH in 17 of 54 tumours between the markers D14S62 and D14S987, an estimated 1.1 Mb interval within the first proposed telomeric neuroblastoma locus.77 Other studies using comparative genomic hybridisations and cytogenetic analyses suggested that rearrangements in the proximal and medial regions of chromosome 14q also contribute to the genesis of neuroblastomas.78 79 These findings were supported by genotyping of 17 polymorphic loci in 19 tumours, of which nine showed LOH with the markers D14S80 (14q12) and D14S63 (14q23).70

A potential TS locus for human lung cancer has been suggested by comparative mapping. ⁸⁶ An autosomal dominant resistance locus to urethane induced pulmonary adenoma was localised to mouse chromosome 12, homologous to human

chromosome 14, suggesting a potential locus on human chromosome 14q11-q24. Genotyping of 30 primary lung adenocarcinomas with 15 microsatellite markers mapping to 14q11q24, defined a minimal region between the markers D14S261 and D14S80 in seven tumours. LOH in other types of lung cancers including squamous cell carcinoma and small cell carcinoma showed LOH at 14q11-q12 in 30% of 25 cases of squamous cell carcinoma and 42% of 24 cases of small cell carcinoma. By another approach, malignant transformations of human bronchial epithelial cells were produced by treating immortalised cells with varying doses of "high linear energy transfer radon simulated alpha particles".87 Subsequent LOH analyses with 17 markers showed that eight of 16 tumour transformed cell lines had a 0.5-1.7 cM loss around the D14S306 marker at 14q13. Another cell line showed LOH between the markers D14S283 and D14S274 at 14q11-q21.

Two TS loci on chromosome 14 were proposed for gastrointestinal stromal tumours based on comparative genomic hybridisation and loss of heterozygosity analyses of 30 gastrointestinal stromal tumours. Frequent LOH of the D14S283 marker at 14q11.2-q12 and the D14S258 marker at 14q23-q24.3 regions were found, suggesting the involvement of possible TS genes such as *APEX* (apurinic/apyrimidinic endonuclease) at 14q11.2. These findings were supported by cytogenetic analyses and molecular studies on 12 gastrointestinal stromal tumours, in which eight of 12 tumours had LOH of the whole or part of chromosome 14.

Other potential TS loci proposed on chromosome 14 are listed in table 3. The tumour suppressor loci listed in table 3 and those described above share overlapping minimal regions in many instances. The specific genes of each tumour remain to be identified. Furthermore, whether a single gene is implicated in the genesis of two or more different tumours is yet to be resolved. Such information will be useful in determining the prognosis and treatment of specific tumours.

MOUSE-HUMAN COMPARATIVE MAPS

The study of conserved synteny between mouse and human chromosomes is necessary for understanding the evolutionary basis of chromosome divergence between these two species, and as a guide to the discovery of human disease genes. Such relationships are identified by determining the framework and order of homologous segments of syntenic genes between mouse and human chromosomes. Homology relationships between mouse and human are also necessary in the planning of knock-out or knock-in transgenic mice in order to study the phenotypic consequences of multiple genes in contiguous gene syndromes. More than 1500 mouse genes with human orthologues have been mapped, with 113 blocks of conserved synteny identified between these two species. 100 At least 85% of the conserved blocks occur on mouse autosomes, while the genes of mouse X chromosome are almost entirely syntenic with the genes of human X chromosome. 100

The gene content and order of human chromosome 14 shows conservation of synteny with genes mapping mainly to mouse chromosomes 12 and 14 (fig 1).101 More than two thirds of human chromosome 14, that is from the 14q12-qtel interval, exhibits almost continuous homology with mouse chromosome 12. The exceptions are the BMP4 (bone morphogenetic protein 4), ERO1L (ERO1-like), GCH (GTP cyclohydroxylase 1), GNG2 (guanine nucleotide binding protein gamma 2), KTN1 (kinectin 1), PTGER2 (prostaglandin E receptor 2), and OTX2 (Drosophila orthodenticle homologue 2) genes, mapping to human chromosome 14q21-q23, which have orthologues that map to mouse chromosome 14.101 Other genes like SEC23A (secretory 23 homologue A), PSMA3 (proteosome alpha subunit 3), and CNIL (cornichon-like), mapping at human chromosome 14q21-q23, have orthologues possibly mapping to mouse chromosomes 2, 3, and 10 respectively (www.ncbi.nlm.nih.gov/Homology/). The human genes

mapping proximal to the human chromosome 14q11.2-q12 cytogenetic border have orthologues mapping to mouse chromosome 14.101 An exception is the BNIP3 (BCL2 interacting protein 3) gene at 14q11.2-q12 that has an orthologue mapping to mouse chromosome 3.¹⁰² A comparison of the gene order at human chromosome 14q10-q11 and mouse chromosome 14 further shows linkage discontinuity¹⁰¹; the map positions of human chromosome 14 orthologues on mouse chromosome 14 are disrupted by mouse chromosome 14 genes that have orthologues which map to many other human chromosomes.101 Information on human-mouse chromosome homology relationships and/or sequencing progress of the mouse genome are available from the Mouse Genome Database (www.informatics.jax.org), National Centre for Biotechnology Information (www.ncbi.nlm.nih.gov/Homology/), and UK Human Genome Mapping Project resource centre (www.hgmp.mrc.ac.uk/GenomeWeb/comp-gen-db.html).

UNIPARENTAL DISOMY AND IMPRINTING STUDIES ON HUMAN CHROMOSOME 14

Genomic imprinting is the epigenetic marking of certain regions of chromosomes that results in monoallelic gene expression, depending upon the parent of origin. Evidence for imprinting effects associated with human chromosome 14 is supported by the observation of subjects affected with a spectrum of clinical features and having maternal or paternal uniparental disomy (UPD) of chromosome 14 (reviewed by Kamnasaran¹⁰³). Since subjects with heterodisomy of chromosome 14 have the same phenotype as those with an isodisomy of chromosome 14, genomic imprinting is the possible cause of the phenotype rather than homozygosity of recessive genes. The loss of monoallelic expression or the gain of biallelic expression of an imprinted gene is a possible cause of an imprinting defect associated with uniparental disomy of chromosome 14.

Initial evidence of imprinting associated with human chromosome 14 arose from studies of imprinting effects associated with the distal region of mouse chromosome 12. Mouse pups with paternal or maternal duplications of the distal tip showed delayed growth and late embryonic or neonatal lethality. Later studies of mouse pups with uniparental disomy for mouse chromosome 12 also showed abnormalities. Mouse embryos with maternal UPD(12) died perinatally and had growth retardation, defects in the second branchial arch patterning, and defects in myogenesis. The paternal UPD(12) mice concepti exhibited placentomegaly and defects in myogenesis and chondrogenesis.

Evidence for imprinting on human chromosome 14 was suggested by maternal and paternal uniparental disomy 14 syndromes. The clinical signs of subjects with maternal uniparental disomy 14 syndrome include short stature, precocious puberty, intrauterine growth retardation, hypotonia, scoliosis, obesity, mental/motor delay, recurrent otitis media, arrested hydrocephalus, small hands, short philtrum, fleshy nasal tip, high broad forehead, and hyperextensible joints.10 The clinical signs in subjects with paternal UPD(14) include developmental delay, polyhydramnios, small thorax, short broad neck, depressed nasal bridge, hairy forehead, protruding philtrum, small palpebral fissures, camptodactyly, and blepharophimosis. 107 The fact that undergrowth and overgrowth anomalies were observed in the clinical spectrum of the maternal and paternal UPD(14) syndromes, provides further support for genomic imprinting as the suspected cause.

Uniparental disomy studies, while suggesting the presence of imprinted regions on human chromosome 14, are uninformative with respect to localising imprinted intervals. Partial trisomies of chromosome 14 were correlated with the parental origin of segments along chromosome 14 and the phenotype within the maternal and paternal UPD(14)

Human chromosome 14 87

Figure 1 Summary of homology relationships between human chromosome 14 and mouse chromosomes. Known genes that define the evolutionary boundaries (in bold) and other selected genes are shown

syndromes to suggest imprinted intervals. 109 Over 50 anomalies were examined in 31 cases of partial trisomy 14. An association was found between 14q24.3-qter and 14q31.1-qter and subjects with low birth weight, short philtrum, and small hands, features prevalent in maternal UPD(14) subjects. This suggested biallelic expression of maternally expressed imprinted genes as the cause of the phenotype. A weak association was found between distal paternal trisomy of chromosome 14 and broad neck. Potentially imprinted regions on chromosome 14 were identified by comparison of phenotypes of 17 maternal and four paternal UPD(14) cases with 33 chromosome 14 deletion cases of paternal or maternal origin.110 Using this strategy, imprinted regions at 14q11-q13, 14q22-q24, and 14q31-q32 were suggested. Small thorax, blepharophimosis, hirsute forehead, and joint contractures were confined to 14q12-q13 and 14q31-qter, low birth weight and delayed growth were confined to 14q11.1-q13 and 14q31gter, and fleshy nasal tip and scoliosis were confined to 14g22q24.3 and 14q31-qter. Both maternal and paternal imprinted genes were proposed to reside at these intervals.

Additional definition of imprinted regions on chromosome 14 was suggested in a female proband with developmental delay, generalised hypotonia, macrocephaly, and joint laxity who had a partial maternal heterodisomy at 14q23-14q24.2. Furthermore, a paternal imprinted region on chromosome 14 was suggested based on a father and daughter who were carriers of a direct duplication (14)(q23.4q31) chromosome. The father was clinically normal, but the daughter was affected with mild developmental delay, microcephaly, and mild facial anomalies. The proband's flat midface, bulbous nose, and upward slanting palpebral fissures

were the only features in common with other subjects who had similar inherited direct or inverted duplications of chromosome 14. 112

A cluster of imprinted genes first identified on mouse chromosome 12113 114 have been identified on human chromosome 14. MEG3 (maternal expressed gene 3), mapping at 14q32.2 and potentially non-coding, was identified as imprinted by studying the expression of a polymorphism within the MEG3 gene.115 MEG3 showed maternal monoallelic expression in chorionic villi and human fetal tissue. 115 A second imprinted gene also mapping at 14q32.2 about 100 kb proximal to MEG3 is DLK1 (delta like 1). The DLK1 gene showed paternal monoallelic expression in several human fetal tissues, including heart, kidney, and brain, based on studying the expression of a polymorphism identified. 116 DLK1 encodes a protein of the EGF-like homeotic family, and may be involved in various cellular differentiation events. The possible role of *DLK1* in somite differentiation suggests this gene as a candidate for scoliosis, as observed in maternal UPD(12) syndrome.116 The sheep callipyge (beautiful buttocks) locus (CLPG) has also served as a model to identify distal human chromosome 14 imprinted genes. 117-119 The sheep CLPG locus is homologous to human chromosome 14q32. Sheep exhibiting the callipyge phenotype show muscular hypertrophy of the hindquarters inherited in a manner designated as polar overdominance; only heterozygous sheep with the CLPG mutation express the phenotype when the mutation is inherited from their sire. Sequence and tissue specific expression analyses of a 250 000 bp genomic region of the CLPG locus recently led to the identification of possibly six imprinted genes, including DLK1 and MEG3, in the skeletal muscle of sheep.119 The remaining four genes, DAT

(DLK1 associated transcript), PEG11 (paternal expressed 11), MEG8 (maternal expressed 8), and ANTIPEG11 (antisense PEG11), are additional imprinted genes that are potentially non-coding.¹¹⁹ Two or more of these imprinted sheep transcripts could belong to a single gene. Moreover, the human orthologous genes of DAT, PEG11, MEG8, and ANTIPEG11 need to be identified and their imprinted patterns studied in specific human tissues. Another possible imprinted locus at the medial region of human chromosome 14 is acrodysplasia, based on comparative mapping of a mouse paternally imprinted transgene locus on mouse chromosome 12 that results in cranial and limb defects. 120 Further information on imprinted genes and chromosomal regions is by the Mammalian Genetics (www.mgu.har.mrc.ac.uk/imprinting).

SUMMARY

Extensive resources for the genetic localisation, physical mapping, and identification of disease genes are now available for human chromosome 14. Other means of identifying candidate disease genes will arise through comparative mapping and sequence analyses, particularly with identification of mouse homologous genomic sequences. An improvement in the amount and quality of chromosome 14 genomic sequence will further increase the number of identified genes and genetic markers, and also provide insight into the regulation and evolutionary properties of this chromosome. So far, over 30 diseases have been identified by standard linkage analyses, with 21 causative genes identified. Over 20 potential tumour suppressor loci have been identified by allelotyping. Other potential candidate disease loci have been mapped by the study of chromosome aberrations. The finding of epigenetic inheritance owing to imprinting on chromosome 14, by studies of numerical and structural chromosome aberrations, and expression analysis of candidate genes, has also influenced our understanding of the mechanisms underlying the disease phenotype associated with this chromosome. The wealth of information obtained on human chromosome 14 will be of clinical benefit for the counselling and prenatal diagnosis of subjects affected with a genetic disorder associated with this chromosome, in addition to genotype-phenotype correlation studies.

ACKNOWLEDGEMENTS

Related research is supported by grants to DWC from the March of Dimes Foundation for Birth Defects and the Canadian Genetic Diseases Network. DK holds scholarships from Alberta Heritage Foundation for Medical Research and the Canadian Institute for Health Research.

Authors' affiliations

D Kamnasaran, D W Cox, Department of Medical Genetics, University of Alberta, Edmonton, Alberta T6G 2H7, Canada

REFERENCES

- 1 Manolov G, Manolova Y. Marker band in one chromosome 14 from Burkitt lymphomas. Nature 1972;237:33-4.
- 2 Yeatman GW, Riccardi VM. Partial trisomy of chromosome 14: (+14q-). Birth Defects 1976;12:119-24
- 3 Creagan RP, Tan YH, Chen S, Tischfield JA, Ruddle FH. Proceedings Mouse-human somatic cell hybrids utilizing human parental cells containing a (14;22) translocation: assignment of the gene for nucleoside phosphorylase to chromosome 14. Cytogenet Cell Genet 1974;13:83-5.
- 4 Cook PJ, Robson EB, Rogers PA, Noades JE, Buckton KE, Watson AR. Family studies on nucleoside phosphorylase and the short arm of chromosome 14. Ann Hum Genet 1981;245:235-60.
- 5 Barbi G, Steinbach P, Vogel W. Nonrandom distribution of methotrexate-induced aberrations on human chromsomes. Detection of further folic acid sensitive fragile sites. Hum Genet 1984;68:290-4.
- 6 Bissbort S, Hitzeroth HW, du Wentzel DP, Van den Berg CW, Senff H, Wienker TF, Bender K. Linkage between the variegate porphyria (VP) and the alpha-1-antitrypsin (PI) genes on human chromosome 14. Hum Genet 1998:79:289-90.

7 Rabin M, Watson M, Kidd V, Woo SL, Breg WR, Ruddle FH. Regional location of alpha 1-antichymotrypsin and alpha 1-antitrypsin genes on human chromosome 14. Somat Cell Mol Genet 1986;12:209-14.

- 8 Jarcho JA, McKenna W, Pare JA, Solomon SD, Holcombe RF, Dickie S, Levi T, Donis-Keller H, Seidman JG, Seidman CE. Mapping a gene for familial hypertrophic cardiomyopathy to chromosome 14q1. N Engl J Med 1989;**321**:1372-8.
- 9 Zlotogora J, Chakraborty S, Knowlton RG, Wenger DA. Krabbe disease locus mapped to chromosome 14 by genetic linkage. Am J Hum Genet 1990.47.37-44
- 10 Cox DW, Gedde-Dahl T Jr, Menon AG, Nygaard TG, Tomlinson IM, Peters J, St George-Hyslop PH, Walter MA, Edwards JH. Report of the second international workshop on human chromosome 14 mapping 1994. Cytogenet Cell Genet 1995;69:159-74.
- 11 Cox DW. Report of the first international workshop on human
- chromosome 14 mapping 1993. Cytogenet Cell Genet 1994;66:2-9.
 12 Keats B, Ott J, Conneally M. Report of the committee on linkage and gene order. Cytogenet Cell Genet 1989;51:459-502.
- 13 Cox DW, Donlon TA. Report of the committee on the genetic constitution
- of chromosomes 14 and 15. Cytogenet Cell Genet 1989;51:280-98.

 14 Nakamura Y, Lathrop M, O'Connell P, Leppert M, Kamboh MI, Lalouel JM, White R. Frequent recombination is observed in the distal end of the long arm of chromosome 14. Genomics 1989;4:76-81.
- 15 Wang Z, Weber JL. Continuous linkage map of human chromosome 14 short tandem repeat polymorphisms. *Ğenomics* 1992;**13**:532-6.
- 16 Attwood J, Kruse T, Vergnaud G, Malaspina P, Povey S. The EUROGEM map of human chromosome 14. Eur J Hum Genet 1994;2:230-1.
 17 Cox DW, Billingsley G, Nguyen VT. A linkage map of human
- chromosome 14, including 13 gene loci. *Genomics* 1994;23:331-7.

 18 **Billingsley GD**, Cox DW, Duncan AM, Goodfellow PJ, Grzeschik KH.
- Regional localization of loci on chromosome 14 using somatic cell hybrids. Cytogenet Cell Genet 1994;66:33-8.
- Cox DW, Billingsley GD, Bale AE, Donis-Keller H, Edwards JH, Litt M, Mcbride W, Persichetti F, Spurr NK, Weber JL, Weissenbach J, White RL. CEPH consortium map of chromosome 14. Cytogenet Cell Genet 1995:69:175-8.
- 20 Pandit SD, Wang JC, Veile RA, Mishra SK, Warlick CA, Donis-Keller H. Index, comprehensive microsatellite, and unified linkage maps of human chromosome 14 with cytogenetic tie points and a telomere microsatellite marker. *Genomics* 1995;**29**:653-64.
- 21 Escary JL, Bottius E, Prince N, Reyes C, Fiawoumo Y, Caloustian C, Bruls T, Fujiyama A, Cooper RS, Adeyemo AA, Lathrop GM, Weissenbach J, Gyapay G, Foglio M, Beckmann JS. A first high-density map of 981 biallelic markers on human chromosome 14. *Genomics* 2000;70:153-64.
- 22 Hudson TJ, Stein LD, Gerety SS, Ma J, Castle AB, Silva J, Slonim DK, Baptista R, Kruglyak I, Xu SH, et al. An STS-based map of the human genome. *Science* 1995;**270**:1945-54. 23 **Korenberg JR**, Chen XN, Sun Z, Shi ZY, Ma S, Vataru E, Yimlamai D,
- Weissenbach JS, Shizuya H, Simon MI, Gerety SS, Nguyen H, Zemsteva IS, Hui L, Silva J, Wu X, Birren BW, Hudson TJ. Human genome anatomy: BACs integrating the genetic and cytogenetic maps for bridging genome and biomedicine. *Genome Res* 1999;**9**:994-1001.

 24 **Xie YG**, Rochefort D, Brais B, Howard H, Han FY, Gou LP, Maciel P, Teh
- BT, Larsson C, Rouleau GA. Restriction map of a YAC and cosmid contig encompassing the oculopharyngeal muscular dystrophy candidate region on chromosome 14q11.2-q13. *Genomics* 1998;**52**:201-4.

 25 **Cruts M**, Backhovens H, Theuns J, Clark RF, Le Paslier D, Weissenbach J, Goate AM, Martin JJ, Van Broeckhoven C. Genetic and physical
- characterization of the early-onset Alzheimer's disease AD3 locus on chromosome 14q24.3. Hum Mol Genet 1995;4:1355-64.
- 26 Matsumoto N, Soeda E, Ohashi H, Fujimoto M, Kato R, Tsujita T, Tomita H, Kondo S, Fukushima Y, Niikawa N. A 1.2-megabase BAC/PAC contig spanning the 14q13 breakpoint of t(2;14) in a mirror-image polydactyly patient. *Genomics* 1997;**45**:11-16.

 27 **Paternotte C**, Rudnicki D, Fizames C, Davoine CS, Mavel D, Durr A
- Samson D, Marquette C, Muselet D, Vega-Czarny N, Drouot N, Voit T, Fontaine B, Gyapay G, Auburger G, Weissenbach J, Hazan J. Quality assessment of whole genome mapping data in the refined familial spastic paraplegia interval on chromosome 14q. *Genome Res* 1998;**8**:1216-27.

 28 **Bhugra B**, Smolarek TA, Lynch RA, Meloni AM, Sandberg AA, Deaven
- J. Menon AG. Cloning of a breakpoint cluster region on chromosome 14 in uterine leiomyoma. Cancer Lett 1998;126:119-26.
 Dear PH, Bankier AT, Piper MB. A high-resolution Metric Happy map of human chromosome 14. Genomics 1998;48:232-41.
- 30 Billingsley GD, Walter MA, Hammond GL, Cox DW. Physical mapping of four serpin genes: alpha 1-antitrypsin, alpha 1-antichymotrypsin, corticosteroid-binding globulin, and protein C inhibitor, within a 280-kb region on chromosome 14q32.1. *Am J Hum Genet* 1993;**52**:343-53.

 31 **Rollini P**, Fournier RE. A 370-kb cosmid contig of the serpin gene cluster
- on human chromosome 14q32.1: molecular linkage of the genes encoding alpha 1-antichymotrypsin, protein C inhibitor, kallistatin, alpha 1-antitrypsin, and corticosteroid-binding globulin. *Genomics* 1997:**46**:409-15.
- 32 Roux AF, Rommens JM, Read L, Duncan AM, Cox DW. Physical and transcription map in the region 14q24.3: identification of six novel transcripts. *Genomics* 1997;**43**:130-40.
- 33 **Sharma V**, Poorkaj P, Hisama F, Bonnycastle L, Yu CE, Massa H, Trask B, Clancy KP, Patterson D, Weissman SM, Schellenberg GD. An expression map from human chromosome 14q24.3. Genomics 1998;**47**:314-18.
- 34 Boguski M, Schuler GD. ESTablishing a Human Transcript Map. Nat Genet 1995;10:369-71.

Human chromosome 14 89

35 Schuler GD, Boguski MS, Stewart EA, Stein LD, Gyapay G, Rice K, White RE, Rodriguez-Tome P, Aggarwal A, Bajorek E, Bentolila S, Birren BB, Butler A, Castle AB, Chiannilkulchai N, Chu A, Clee C, Cowles S, Day PJ, Dibling T, Drouot N, Dunham I, Duprat S, East C, Hudson TJ, et

- Jay PJ, Dibling I, Drouof N, Dunham I, Duprat S, East C, Hudson IJ, al. The human transcript map. Science 1996;274:540-6.

 36 Deloukas P, Schuler GD, Gyapay G, Beasley EM, Soderlund C, Rodriguez-Tome P, Hui L, Matise TC, McKusick KB, Beckmann JS, Bentolila S, Bihoreau MT, Birren BB, Browne J, Butler A, Castle AB, Chiannilkulchai N, Clee C, Day PJR, Dehejia A, Dibling T, Drouot N, Duprat S, Fizames C, et al. A physical map of 30,000 human genes.
- 37 Lander ES, Linton LM, Birren B, Nusbaum C, Zody MC, Baldwin J, Devon K, Dewar K, Doyle M, FitzHugh W, Funke R, Gage D, Harris K, Heaford A, Howland J, Kann L, Lehoczky J, LeVine R, McEwan P, McKernan K, Meldrim J, Mesirov JP, Miranda C, Morris W, Naylor J, Raymond C, Rosetti M, Santos R, Sheridan A, Sougnez C, Stange-Thomann N, Stojanovic N, Subramanian A, Wyman D, Rogers J, Sulston J, et al. Initial sequencing and analysis of the human geno Nature 2001;409:860-921.
- 38 Venter JC, Adams MD, Myers EW, Li PW, Mural RJ, Sutton GG, Smith HO, Yandell M, Evans CA, Holt RA, Gocayne JD, Amanatides P, Ballew RM, Huson DH, Wortman JR, Zhang Q, Kodira CD, Zheng XH, Chen L, Skupski M, Subramanian G, Thomas PD, Zhang J, Gabor Miklos GL, Nelson C, Broder S, Clark AG, Nadeau J, et al. The sequence of the human genome. Science 2001;291:1304-51.
- Weissenbach J. The Human Genome Project: from mapping to sequencing. Clin Chem Lab Med 1998;36:511-14.
 Bruls T, Gyapay G, Petit JL, Artiguenave F, Vico V, Qin S, Tin-Wollam AM, Da Silva C, Muselet D, Mavel D, Pelletier E, Levy M, Fujiyama A, Matsuda F, Wilson R, Rowen L, Hood L, Weissenbach J, Saurin W, Heilig R. A physical map of human chromosome 14. Nature 2001;409:947-8.
- 41 Shafritz AB, Shore EM, Gannon FH, Zasloff MA, Taub R, Muenke M,
- Kaplan FS. Overexpression of an osteogenic morphogen in fibrodysplasia ossificans progressiva. N Engl J Med 1996;335:555-61.
 42 Acebron A, Aza-Blanc P, Rossi DL, Lamas L, Santisteban P. Congenital human thyroglobulin defect due to low expression of the thyroid-specific transcription factor TTF-1. J Clin Invest 1995;96:781-5.
- 43 Fernandez-Canon JM, Penalva MA. Characterization of a fungal maleylacetoacetate isomerase gene and identification of its human homologue. *J Biol Chem* 1998;**273**:329-37.

 44 Moross T, Vaithilingam SS, Styles S, Gardner HA. Autosomal dominant
- anterior polar cataracts associated with a familial 2;14 translocation. J Med Genet 1984;**21**:52-3.
- 45 Miller BA, Jaafar MS, Capo H. Chromosome 14 terminal deletion and cataracts. Arch Ophthalmol 1992;110:1053.
 46 Pentao L, Lewis RA, Ledbetter DH, Patel PI, Lupski JR. Maternal
- uniparental isodisomy of chromosome 14: association with autosomal
- recessive rod monochromacy. Am J Hum Genet 1992;50:690-9.
 47 Schmidt R, Eviatar L, Nitowsky HM, Wong M, Miranda S. Ring chromosome 14: a distinct clinical entity. J Med Genet 1981;18:304-7.
- chromosome 14: a distinct clinical entity. J Med Genet 1981;18:304-7.
 48 Matalon R, Supple P, Wyandt H, Rosenthal IM. Transmission of ring 14 chromosome from mother to two sons. Am J Med Genet 1990;36:381-5.
 49 Ono J, Nishiike K, Imai K, Otani K, Okada S. Ring chromosome 14 complicated with complex partial seizures and hypoplastic corpus callosum. Pediatr Neurol 1999;20:70-2.
 50 Ortigas AP, Stein CK, Thomson LL, Ho JJ. Delineation of 14q32.3 deletion syndrome. J Med Genet 1997;34:515-17.
 51 Fujimoto A, Allanson J, Crowe CA, Lipson MH, Johnson VP. Natural history of mosaic trisomy 14 syndrome. Am J Med Genet
- history of mosaic trisomy 14 syndrome. Am J Med Genet 1992;**44**:189-96.
- 52 Lipson MH. Trisomy 14 mosaicism syndrome. Am J Med Genet 1987;26:541-4.
- 53 Petersen MB, Vejerslev LO, Beck B. Trisomy 14 mosaicism in a 2 year old girl. J Med Genet 1986;23:86-8.
- Turleau C, de Grouchy J, Cornu A, Turquet M, Millet G. Mosaic trisomy 14 due to an iso dicentric chromosome. Ann Genet 1980;23:238-40.
 Pekarsky Y, Hallas C, Isobe M, Russo G, Croce CM. Abnormalities at 14q32.1 in T cell malignancies involve two oncogenes. Proc Natl Acad Sci USA 1999;**96**:2949-51.
- 56 Saitou M, Sugimoto J, Hatakeyama T, Russo G, Isobe M. Identification
- 56 Saitou M, Sugimoto J, Hatakeyama I, Russo G, Isobe M. Identification of the TCL6 genes within the breakpoint cluster region on chromosome 14q32 in T-cell leukemia. Oncogene 2000;19:2796-802.
 57 Gritti C, Dastot H, Soulier J, Janin A, Daniel MT, Madani A, Grimber G, Briand P, Sigaux F, Stern MH. Transgenic mice for MTCP1 develop T-cell prolymphocytic leukemia. Blood 1998;92:368-73.
 58 Brito-Babapulle V, Catovsky D. Inversions and tandem translocations involving chromosome 14q11 and 14q32 in T-prolymphocytic leukemia and T-cell leukemias in patients with ataxia telangiectasia. Cancer Genet Cytogenet 1991;55:1-9.
 59 Laine I. Kunstle G. Obata T. Sha M. Noquichi M. The protognogane.
- 59 Laine J, Kunstle G, Obata T, Sha M, Noguchi M. The protooncogene TCL1 is an Akt kinase coactivator. Mol Cell 2000;6:395-407.
- 60 Koike M, Chumakov AM, Takeuchi S, Tasaka T, Yang R, Nakamaki T, Tsuruoka N, Koeffler HP. C/EBP-epsilon: chromosomal mapping and mutational analysis of the gene in leukemia and preleukemia. *Leuk Res* 1997;**21**:833-9.
- 61 Muller-Hermelink HK, Greiner A. Molecular analysis of human immunoglobulin heavy chain variable genes (lgVH) in normal and malignant B cells. *Am J Pathol* 1998;**153**:1609-14.
- 62 Tumewu P, Royle G. Myelodysplastic syndrome and trisomy 14q. Cancer Genet Cytogenet 1992;64:91-2.
 63 Vasef MA, Murata-Collins JL, Alsabeh R, Medeiros LJ. Trisomy 14 in
- myelodysplastic syndromes: report of two cases and review of the literature. Arch Pathol Lab Med 1998;122:77-83.

64 Mertens F, Johansson B, Heim S, Kristoffersson U, Mandahl N, Turesson I, Malm C, Othzen A, Bartram CR, Catovsky D, Mitleman F. Trisomy 14 in atypical chronic myeloid leukemia. *Leukemia* 1990;4:117-20.

- 65 Mancini M, Cedrone M, Nanni M, Rondinelli MB, Petti MC, De Cuia MR, Alimena G. Trisomy 14 in hematologic diseases. Another non-random abnormality within myeloid proliferative disorders. *Cancer Genet Cytogenet* 1993;66:39-42.
 66 Sasaki M, Okamoto M, Sato C, Sugio K, Soejima J, Iwama T, Ikeuchi T, Tonomura A, Miyaki M, Sasazuki T. Loss of constitutional heterozygosity
- in colorectal tumors from patients with familial polyposis coli and those
- with nonpolyposis colorectal carcinoma. Cancer Res 1989;49:4402-6.

 Young J, Leggett B, Ward M, Thomas L, Buttenshaw R, Searle J,
 Chenevix-Trench G. Frequent loss of heterozygosity on chromosome 14 occurs in advanced colorectal carcinomas. Oncogene 1993;**8**:671-5.
- 68 Bando T, Kato Y, Ihara Y, Yamagishi F, Tsukada K, Isobe M. Loss of heterozygosity of 14q32 in colorectal carcinoma. Cancer Genet Cytogenet 1999;111:161-5.
- 69 Murthy SS, Testa JR. Asbestos, chromosomal deletions, and tumor suppressor gene alterations in human malignant mesothelioma. *J Cell Physiol* 1999;**180**:150-7.
- 70 Bjorkqvist AM, Wolf M, Nordling S, Tammilehto L, Knuuttila A, Kere J, Mattson K, Knuutila S. Deletions at 14q in malignant mesothelioma detected by microsatellite marker analysis. Br J Cancer 1999;**81**:1111-15.
- 71 De Rienzo A, Jhanwar SC, Testa JR. Loss of heterozygosity analysis of 13q and 14q in human malignant mesothelioma. Genes Chrom Cancer 2000;**28**:337-41.
- 72 **Suzuki T**, Yokota J, Mugishima H, Okabe I, Ookuni M, Sugimura T, Terada M. Frequent loss of heterozygosity on chromosome 14q in
- neuroblastoma. Cancer Res 1989;49:1095-8.
 73 Suzuki T, Mugishima H, Fujisawa T, Okuni M, Okabe I, Yokota J,
 Terada M. Loss of heterozygosity on chromosome 14 in neuroblastoma.
- Prog Clin Biol Res 1991;366:135-45.

 74 Srivatsan ES, Murali V, Seeger RC. Loss of heterozygosity for alleles on chromosomes 11q and 14q in neuroblastoma. Prog Clin Biol Res 1991;366:91-8.
- 75 Takayama H, Suzuki T, Mugishima H, Fujisawa T, Ookuni M, Schwab M, Gehring M, Nakamura Y, Sugimura T, Terada M, Yokota J. Deletion mapping of chromosomes 14q and 1p in human neuroblastoma. Oncogene 1992;7:1185-9.
- Oncogene 1992;7:1183-9.
 Theobald M, Christiansen H, Schmidt A, Melekian B, Wolkewitz N, Christiansen NM, Brinkschmidt C, Berthold F, Lampert F. Sublocalization of putative tumor suppressor gene loci on chromosome arm 14q in neuroblastoma. Genes Chrom Cancer 1999;26:40-6.
 Hoshi M, Otagiri N, Shiwaku HO, Asakawa S, Shimizu N, Kaneko Y, Ohi R, Hayashi Y, Horii A. Detailed deletion mapping of chromosome band 14632 in human pouroblastoma defines at 11 Mb. region of
- band 14q32 in human neuroblastoma defines a 1.1-Mb region of common allelic loss. Br J Cancer 2000;82:1801-7.
 Petkovic I, Cepulic M. Cytogenetic analysis of primary neuroblastoma
- with del(1), del(14), hsr, and dmin chromosomes. Cancer Genet
- Cytogenet 1991;55:231-4.

 79 Brinkschmidt C, Christiansen H, Terpe HJ, Simon R, Boecker W, Lampert F, Stoerkel S. Comparative genomic hybridization (CGH) analysis of neuroblastomas an important methodological approach in
- paediatric tumour pathology. *J Pathol* 1997;1**81**:394-400. 80 **Herbers J**, Schullerus D, Muller H, Kenck C, Chudek J, Weimer J, Bugert P, Kovacs G. Significance of chromosome arm 14q loss in nonpapillary renal cell carcinomas. *Genes Chrom Cancer* 1997;**19**:29-35. **Beroud C**, Fournet JC, Jeanpierre C, Droz D, Bouvier R, Froger D,
- Chretien Y, Marechal JM, Weissenbach J, Junien C. Correlations of
- allelic imbalance of chromosome 14 with adverse prognostic parameters in 148 renal cell carcinomas. *Genes Chrom Cancer* 1996;17:215-24.

 82 **Wu SQ**, Hafez GR, Xing W, Newton M, Chen XR, Messing E. The correlation between the loss of chromosome 14q with histologic tumor
- correlation between the loss of chromosome 14q with histologic tumor grade, pathologic stage, and outcome of patients with nonpapillary renal cell carcinoma. *Cancer* 1996;77:1154-60.

 83 **Doney MK**, Gerken SC, Lynch R, Bhugra B, Hug K, White R, Weissenbach J, Menon AG. Precise mapping of t(12;14) leiomyoma breakpoint on chromosome 14 between D14S298 and D14S540. Cancer Lett 1995;96:245-52
- 84 Lynch RA, Piper M, Bankier A, Bhugra B, Surti U, Liu J, Buckler A, Dear PH, Menon AG. Genomic and functional map of the chromosome 14 t(12;14) breakpoint cluster region in uterine leiomyoma. *Genomics* 1998;**52**:17-26.
- 85 Ingraham SE, Lynch RA, Kathiresan S, Buckler AJ, Menon AG. hREC2, a RAD51-like gene, is disrupted by t(12;14) [q15;q24.1] in a uterine leiomyoma. Cancer Genet Cytogenet 1999;115:56-61.
- 86 Abujiang P, Mori TJ, Takahashi T, Tanaka F, Kasyu I, Hitomi S, Hiai H. Loss of heterozygosity (LOH) at 17q and 14q in human lung cancers. Oncogene 1998;17:3029-33.
- Weaver DA, Hei TK, Hukku B, Demuth JP, Crawford EL, McRaven JA, Girgis S, Willey JC. Localization of tumor suppressor gene candidates by cytogenetic and short tandem repeat analyses in tumorigenic human bronchial epithelial cells. Carcinogenesis 2000;21:205-11.

 88 El-Rifai W, Sarlomo-Rikala M, Andersson LC, Miettinen M, Knuutila S. High-resolution deletion mapping of chromosome 14 in stromal tumors of
- the gastrointestinal tract suggests two distinct tumor suppressor loci.

 Genes Chrom Cancer 2000; 27:387-91.

 89 Breiner JA, Meis-Kindblom J, Kindblom LG, McComb E, Liu J, Nelson M, Bridge JA. Loss of 14q and 22q in gastrointestinal stromal tumors (pacemaker cell tumors). Cancer Genet Cytogenet 2000; 120:111-16.
- 90 Lee DJ, Koch WM, Yoo G, Lango M, Reed A, Califano J, Brennan JA, Westra WH, Zahurak M, Sidransky D. Impact of chromosome 14q loss

on survival in primary head and neck squamous cell carcinoma. Clin Cancer Res 1997;3:501-15.

- 91 **Mutirangura A**, Pornthanakasem W, Sriuranpong V, Supiyaphun P, Voravud N. Loss of heterozygosity on chromosome 14 in nasopharyngeal carcinoma. *Int J Cancer* 1998;**78**:153-6
- 92 Schwerdtle RF, Winterpacht A, Storkel S, Brenner W, Hohenfellner R, Zabel B, Huber C, Decker HJ. Loss of heterozygosity studies and deletion mapping identify two putative chromosome 14q tumor suppressor loci in renal oncocytomas. *Cancer Res* 1997;**57**:5009-12.
- 93 Polascik TJ, Cairns P, Epstein JI, Fuzesi L, Ro JY, Marshall FF, Sidransky D, Schoenberg M. Distal nephron renal tumors: microsatellite allelotype. Cancer Res 1996;56:1892-5.
- 94 Bandera CA, Takahashi H, Behbakht K, Liu PC, LiVolsi VA, Benjamin I, Morgan MA, King SA, Rubin SC, Boyd J. Deletion mapping of two potential chromosome 14 tumor suppressor gene loci in ovarian carcinoma. *Cancer Res* 1997;**57**:513-15.
- 95 O'Connell P, Fischbach K, Hilsenbeck S, Mohsin SK, Fuqua SA, Clark GM, Osborne CK, Allred DC. Loss of heterozygosity at D14S62 and metastatic potential of breast cancer. J Natl Cancer Inst 1999:**91**:1391*-7*
- 96 Parente F, Grosgeorge J, Coindre JM, Terrier P, Vilain O, Turc-Carel C. Comparative genomic hybridization reveals novel chromosome deletions in 90 primary soft tissue tumors. Cancer Genet Cytogenet 1999;**115**:89-95
- 97 Fujino T, Risinger JI, Collins NK, Liu FS, Nishii H, Takahashi H, Westphal EM, Barrett JC, Sasaki H, Kohler MF, Berchuck A, Boyd J. Allelotype of endometrial carcinoma. Cancer Res 1994;54:4294-8.
- 98 Tse JY, Ng HK, Lau KM, Lo KW, Poon WS, Huang DP. Loss of heterozygosity of chromosome 14q in low- and high-grade meningiomas. Hum Páthol 1997;**28**:779-85.
- 99 Tamura G, Sakata K, Nishizuka S, Maesawa C, Suzuki Y, Terashima M, Eda Y, Satodate R. Allelotype of adenoma and differentiated adenocarcinoma of the stomach. J Pathol 1996;180:371-7.
- 100 **Fisher EM**. The contribution of the mouse to advances in human genetics. Adv Genet 1997;35:155-205.
- 101 Blake JA, Eppig JT, Richardson JE, Bult CJ, Kadin JA. The Mouse Genome Database (MGD): integration nexus for the laboratory mouse. Nucleic Acids Res 2001;29:91-4.
- 102 Kamnasaran D, O'Brien PC, Ferguson-Smith MA, Cox DW. Comparative mapping of human chromosome 14q11.2-q13 genes with
- mouse homologous gene regions. Mamm Genome 2000;11:993-9.

 103 Kamnasaran D. Epigenetic inheritance associated with human chromosome 14. Clin Invest Med 2000;24:138-46.
- 104 Cattanach BM, Raspberry C. Evidence of imprinting involving the distal region of chr 12. Mouse Genome 1993;**91**:858.
- 105 Georgiades P, Watkins M, Surani MA, Ferguson-Smith AC. Parental origin-specific developmental defects in mice with uniparental disomy for chromosome 12. Development 2000;**127**:4719-28.
- 106 Sanlaville D, Aubry MC, Dumez Y, Nolen MC, Amiel J, Pinson MP, Lyonnet S, Munnich A, Vekemans M, Morichon-Delvallez N. Maternal uniparental heterodisomy of chromosome 14: chromosomal mechanism and clinical follow up. J Med Genet 2000;37:525-8.

- 107 Walter CA, Shaffer LG, Kaye CI, Huff RW, Ghidoni PD, McCaskill C, McFarland MB, Moore CM. Short-limb dwarfism and hypertrophic cardiomyopathy in a patient with paternal isodisomy 14: 45,XY,idic(14)(p11). Am J Med Genet 1996;**65**:259-65
- 108 Hall JG. Human diseases and genomic imprinting. Results Probl Cell Differ 1999;25:119-32.
- 109 Georgiades P, Chierakul C, Ferguson-Smith AC. Parental origin effects in human trisomy for chromosome 14q: implications for genomic imprinting. *J Med Genet* 1998;**35**:821-4.

 110 **Sutton VR**, Shaffer LG. Search for imprinted regions on chromosome 14:
- comparison of maternal and paternal UPD cases with cases of chromosome 14 deletion. Am J Med Genet 2000;**93**:381-7
- 111 Martin RA, Sabol DW, Rogan PK. Maternal uniparental disomy of chromosome 14 confined to an interstitial segment (14q23-14q24.2). J Med Genet 1999;**36**:633-66.
- 112 Robin NH, Harari-Shacham A, Schwartz S, Wolff DJ. Duplication 14(q24.3q31) in a father and daughter: delineation of a possible imprinted region. *Am J Med Genet* 1997;**71**:361-5.
- 113 Kobayashi S, Wagatsuma H, Ono R, Ichikawa H, Yamazaki M, Tashiro H, Aisaka K, Miyoshi N, Kohda T, Ogura A, Ohki M, Kaneko-Ishino T, Ishino F. Mouse Peg9/DIk1 and human PEG9/DIK1 are paternally expressed imprinted genes closely located to the maternally expressed imprinted genes: mouse Meg3/Gtl2 and human MEG3. Genes Cells 2000;5:1029-37.
- 114 Schuster-Gossler K, Bilinski P, Sado T, Ferguson-Smith A, Gossler A. The mouse Gtl2 gene is differentially expressed during embryonic
- development, encodes multiple alternatively spliced transcripts, and may act as an RNA. *Dev Dyn* 1998;**212**:214-28.

 115 **Miyoshi N**, Wagatsuma H, Wakana S, Shiroishi T, Nomura M, Aisaka K, Kohda T, Surani MA, Kaneko-Ishino T, Ishino F. Identification of an imprinted gene, Meg3/Gtl2 and its human homologue MEG3, first mapped on mouse distal chromosome 12 and human chromosome 14q. Genes Cells 2000;5:211-20.
- 116 Wylie AA, Murphy SK, Orton TC, Jirtle RL. Novel imprinted DLK1/GTL2 domain on human chromosome 14 contains motifs that mimic those mplicated in IGF2/H19 regulation. Genome Res 2000;10:1711-8
- 117 Charlier C, Segers K, Karim L, Shay T, Gyapay G, Cockett N, Georges M. The callipyge mutation enhances the expression of coregulated imprinted genes in cis without affecting their imprinting status. Nat Genet 2001:27:367-9.
- 118 Berghmans S, Segers K, Shay T, Georges M, Cockett N, Charlier C. Breakpoint mapping positions the callipyge gene within a 450-kilobase chromosome segment containing the DLK1 and GTL2 genes. Mamm Genome 2001;**12**:183-5.
- 119 Charlier C, Segers K, Wagenaar D, Karim L, Berghmans S, Jaillon O, Shay T, Weissenbach J, Cockett N, Gyapay G, Georges M.
 Human-ovine comparative sequencing of a 250-kb imprinted domain encompassing the callipyge (clpg) locus and identification of six imprinted transcripts: DLK1, DAT, GTL2, PEG11, antiPEG11, and MEG8. Genome Res 2001;**11**:850-62.
- 120 DeLoia JA, Solter D. A transgene insertional mutation at an imprinted locus in the mouse genome. *Development* 1990;(suppl):73-9.